

Reporting Elder Abuse:

What Professionals Need to Know

2011

State of Illinois Department on Aging

One Natural Resources Way, #100 Springfield, IL 62702-1271 Senior HelpLine: 1-800-252-8966, 1-888-206-1327 (TTY) www.state.il.us/aging

24-Hour Elder Abuse Hotline: **1-866-800-1409**, 1-888-206-1327 (TTY)

The Illinois Department on Aging does not discriminate in admission to programs or treatment of employment in programs or activities in compliance with appropriate State and Federal statutes. If you feel you have been discriminated against, call the Senior HelpLine at 1-800-252-8966, 1-888-206-1327 (TTY).

Reporting Elder Abuse: What Professionals Need to Know

Table of Contents

What is elder abuse?
When must elder abuse be reported?6
What is meant by dysfunction?7
How does a person make an elder abuse report? 8
What about older adults in nursing homes who are abused?
Who is required to report under the law? 9
Are bankers and attorneys required to report?12
Does the law provide any protections to reporters?12
What happens when a report is made?
What happens if a client does not want services?15
What about people who self-neglect?16
Do reporters have to testify in court?16
What are the penalties for failure to report? 16
What are some of the signs and symptoms of elder abuse?
What are the indicators of elder abuse, neglect and exploitation?
Who are the agencies responding to domestic elder abuse, neglect, and financial exploitation? 19

What is elder abuse?

Elder abuse refers to the following types of mistreatment to any Illinois resident 60 years of age or older who lives in the community. The abuse must be one of the following types and must be committed by another person on the elder.

Abuse means physical, sexual or emotional maltreatment or willful confinement.

Neglect means the failure of a caregiver to provide the older adult with the necessities of life, including, but not limited to food, clothing, shelter and medical care. Neglect may be either passive (non-malicious) or willful.

Financial exploitation means the misuse or withholding of the older adult's resources by another to the disadvantage of the older adult or the profit of another.

The Illinois Department on Aging administers the Elder Abuse and Neglect Program (Senior Protective Services) to respond to reports of elder abuse, as authorized by the Elder Abuse and Neglect Act (320 ILCS 20/1 et seq.).

NOTE: Public Act 94-1064, which amended the Elder Abuse and Neglect Act, added "self-neglect" to the Elder Abuse and Neglect Program when sufficient funding is available to implement this addition to the program statewide. Sufficient funding has not yet been appropriated. Currently, reports of "self-neglect" of older adults are referred to other

appropriate agencies. Self-neglect means a condition that is the result of an eligible adult's inability, due to physical or mental impairments, or both, or a diminished capacity, to perform essential self-care tasks that substantially threaten his or her own health, including: providing essential food, clothing, shelter, and health care; and obtaining goods and services necessary to maintain physical health, mental health, emotional well-being, and general safety.

When must elder abuse be reported?

When an older adult, because of dysfunction, is unable to self-report, professionals and state employees must report, within 24 hours, any suspected abuse, neglect or financial exploitation to the Department on Aging's Elder Abuse and Neglect Program. The requirement to report includes any time a mandated reporter is engaged in carrying out his or her professional duties.

Everyone is encouraged, even when not required, to report any suspected abuse, neglect or exploitation of a person 60 years of age or older. The voluntary reports are handled in the same way as mandatory reports.

Again, if a mandatory reporter is unsure whether an older adult whom he or she suspects is being mistreated is able to self-report, the Illinois Department on Aging encourages the reporter to make a voluntary report of the situation. Voluntary reporting is strongly recommended in all cases of elder abuse.

What is meant by dysfunction?

The term dysfunction is not defined in law, but is understood to mean any physical or mental condition that would render an older adult unable to seek help for himself or herself. Such conditions might include dementia, paralysis, speech disorders, being confined to bed and unable to reach or use a telephone, etc. It is up to the professional person's judgment as to whether an older adult is able to self-report.

The following questions may help the reporter determine if a person has the mental capacity to self-report:

- 1. Does the person understand the facts of the situation?
- 2. Does the person express a free choice about his or her situation?
- 3. Does the person understand the risks and benefits of that choice?

NOTE: If a reporter is unsure whether an older adult is able to self-report, but suspects that the person is being abused, neglected or exploited, the Department on Aging encourages the reporter to voluntarily report the situation to the Elder Abuse and Neglect Program.

How does a person make an elder abuse report?

Anyone who suspects that an older adult is being mistreated by another should call the designated **Elder Abuse Provider Agency** in the client's area (see attached list). If that number cannot be reached, the following phone numbers are available:

The Department on Aging's 24-Hour Elder Abuse Hotline at 1-866-800-1409, 1-888-206-1327 (TTY).

Elder Abuse and Neglect Program services are provided through local agencies that are designated by the Area Agency on Aging and the Department on Aging. All elder abuse caseworkers are trained and certified by the Department, which also promulgates the Program's policies and procedures and oversees the monitoring of services through the Area Agencies on Aging.

What about older adults in nursing homes who are abused?

Physicians, hospital staff, dentists, chiropractors, coroners, social workers, registered nurses and law enforcement officers are some of the professionals who are mandated to report the suspicion of abuse or neglect of a resident in a licensed nursing facility. Reports are to be made to the Illinois Department of Public Health's Nursing Home Hotline at 1-800-252-4343.

The reporter is encouraged to contact the Illinois Long-Term Care Ombudsman Program for information on how to make an effective abuse or neglect complaint to the Nursing Home Hotline, how to interpret the findings of a report, how to appeal the findings and how to get other needed services for the alleged victim in the long-term care facility setting. The Ombudsman Program is a resident advocacy program and will work with the resident and his or her family to obtain the services desired from the facility or establishment. An Ombudsman contact list can be downloaded from the Illinois Department on Aging Web site at www.state.il.us/aging/1directory/ombudsmen.pdf or by contacting the IDoA Senior HelpLine at 1-800-252-8966 (voice); 1-888-206-1327 (TTY).

Who is required to report under the Elder Abuse and Neglect Act?

"Mandated Reporter" includes any of the following people who suspect abuse of an older adult living in the community while engaged in carrying out professional duties:

- ✗ A professional or professional's delegate while engaged in:
 - social services,
 - the care of an eligible adult or eligible adults,
 - * education,
 - * law enforcement,
 - any of the occupations required to be licensed under the:

Clinical Psychologist Licensing Act

Clinical Social Work and Social Work Practice Act Illinois Dental Practice Act Dietetic and Nutrition Services Practice Act Marriage and Family Therapy Licensing Act Medical Practice Act of 1987 Naprapathic Practice Act Illinois Nursing Act Illinois Occupational Therapy Practice Act Illinois Public Accounting Act Illinois Optometric Practice Act of 1987 Pharmacy Practice Act of 1987 Illinois Physical Therapy Act Physician Assistant Practice Act of 1987 Podiatric Medical Practice Act of 1987 Professional Counselor and Clinical Professional Counselor Licensing Act Respiratory Care Practice Act Illinois Speech-Language Pathology and Audiology Practice Act Nursing Home Administrators Licensing and Disciplinary Act Veterinary Medicine and Surgery Practice Act of

✗ an employee of a vocational rehabilitation facility prescribed or supervised by the Department of Human Services,

2004,

- **X** an administrator, employee, or person providing services in or through an unlicensed community-based facility,
- **X** any religious practitioner who provides treatment by prayer or spiritual means alone in accordance with the tenets and practices of a recognized church or religious denomination, except as to information received in any confession or sacred communication enjoined by the discipline of the religious denomination to be held confidential,

- ✗ field personnel of the Departments of Healthcare and Family Services, Public Health, and Human Services, and any county or municipal health department,
- ** personnel of the Department of Human Services, the Guardianship and Advocacy Commission, the State Fire Marshal, local fire departments, the Department on Aging and its subsidiary Area Agencies on Aging and provider agencies, and the Office of State Long Term Care Ombudsman,
- * any employee of the state of Illinois not otherwise specified who is involved in providing services to eligible adults, including professionals providing medical or rehabilitation services and all other persons having direct contact with eligible adults,
- **X** a person who performs the duties of a coroner or medical examiner,
- ✗ a person who performs the duties of a paramedic or an emergency medical technician.

As defined in the Elder Abuse and Neglect Act (320 ILCS 20/1 et seq.), as amended.

NOTE: The amendments to the Elder Abuse and Neglect Act, which added self-neglect, did not make reporting self-neglect mandatory for professionals. Voluntary reporting is encouraged, however.

Are bankers and attorneys required to report?

Because of the confidentiality restrictions of their professions, bankers and attorneys are **not mandated** to report suspected elder abuse. They are, however, like all others, **encouraged to voluntarily report any suspected mistreatment of older adults.**

Banks' <u>are</u> required to provide training on elder abuse for their employees who have direct customer contact.

Does the law provide any protections to reporters?

The Elder Abuse and Neglect Act provides extensive protections to all reporters, whether voluntary or mandatory. Anyone who makes an elder abuse report in good faith is exempt from civil and criminal liability as well as any professional disciplinary action. These same protections are provided to any person who provides information, records or services related to a report.

The law also prohibits any retaliation by an employer against any employee who makes a good faith report of abuse, who is or will be a witness, or who will testify in any investigation or proceeding concerning a report of elder abuse.

In addition, by law, a reporter's name may be released only with the reporter's written consent or by the order of a court. The Department on Aging also accepts anonymous reports.

What happens when a report is made?

Step 1: Intake

The agency receiving the call will do an intake. The reporter should be prepared to answer the following questions as completely and accurately as possible:

- ★ the alleged victim's name, address, telephone number, sex, age and general condition;
- **X** the alleged abuser's name, sex, age, relationship to victim and condition;
- * the circumstances that led the reporter to believe that the older adult is being abused, neglected or financially exploited, with as much specificity as possible;
- **X** whether the alleged victim is in immediate danger; the best time to contact the person; if she or he knows of the report; and if there is any danger to the worker going out;
- **X** whether the reporter believes the client could self-report;
- * the name, telephone number and profession of the reporter;
- **X** the names of others with information about the situation:
- ✗ whether the reporter is willing to be contacted again;
- **x** any other relevant information.

Even if the reporter does not have all of the above information, the call should be made with as much information as possible.

Step 2: Assessment

Depending on the nature and seriousness of the allegations, a trained caseworker will make a face-to-face contact with the alleged victim within the following time frames:

- **✗** 24 hours for life-threatening situations,
- ✗ 72 hours for most neglect and non lifethreatening physical abuse reports,
- ✗ 7 calendar days for most financial exploitation and emotional abuse reports.

The caseworker has 30 days to do a comprehensive assessment both to determine if the client has been mistreated and to determine his or her needs for services and interventions. If the abuse is substantiated, the caseworker involves the older adult in the development of a case plan to alleviate the situation. The caseworker always attempts to utilize the least restrictive alternatives that will allow the older adult to remain independent to the highest degree possible.

Alternatives might include in-home care, adult day services, respite, health services, and services such as counseling. Other interventions might include an order of protection, obtaining a representative payee, having the person change or execute a new power of attorney for financial or health decisions, or assisting the client in obtaining other legal remedies. In some cases, services for the abuser are also obtained, including mental illness, substance abuse, job placement or other services related to their problems.

Step 3: Follow-Up

The caseworker may keep the case open 15 months from the date of intake in order to monitor the situation and to continually reassess the need for different interventions. Where the caseworker judges that the best interests, safety and well-being of the client require further follow-up service, the case may stay open for up to an additional 12-month period. If subsequent reports of abuse are received and substantiated, the case may be kept open even longer.

Confidentiality

All reports and records of the Elder Abuse and Neglect Program are subject to strict confidentiality provisions.

What happens if a client does not want services?

As an adult, a competent client may refuse an assessment and may refuse all services and interventions. This is called the **client's right to self-determination**. In practice, it is rare for a client to refuse an assessment, and 80 percent of clients whose abuse is substantiated consent to further services.

Where a client has dementia or another form of cognitive impairment, the Elder Abuse Program works to assess the situation and to provide services as needed. In some cases, the Elder Abuse Provider Agency petitions the court for guardianship in order to ensure that the client's needs are met. Guardianship and nursing home placement are always the last resort.

What about people who self-neglect?

Some older adults lack the capacity to care for themselves and may suffer health and other consequences that bring them to the attention of the community. These older adults should be reported to the Elder Abuse Hotline or to the local elder abuse provider agency for appropriate referral. Until such time as there is sufficient funding, services for these older adults is not available under the Elder Abuse and Neglect Program.

Do reporters have to testify in court?

The Elder Abuse and Neglect Act requires that a mandatory reporter must testify fully in any judicial or administrative hearing resulting from the report. This outcome occurs in only a very small number of cases.

What are the penalties for failure to report?

Any physician who willfully fails to report as required by this Act shall be referred to the Illinois State Medical Disciplinary Board.

Any dentist, dental hygienist or optometrist who willfully fails to report as required by this Act shall be referred to the Department of Financial and Professional Regulation.

Any other mandated reporter required by this Act to report suspected abuse, neglect, or financial exploitation and, who willfully fails to report the same, is guilty of a Class A misdemeanor.

What are some of the signs and symptoms of elder abuse?

On the next two pages are indicators that an older adult may be abused or neglected, although an older adult may have one or more of these even if he or she has not been mistreated. The reporter needs only to <u>suspect</u> that abuse may be occurring; the Elder Abuse and Neglect Program will conduct an investigation to determine if that is the case. Even where the allegation is not substantiated, the report may enable the older adult to become aware of Aging Network services for which he or she is eligible.

What are the indicators of elder abuse, neglect and exploitation?

Physical Indicators

- ✓ Injuries that have not been properly treated;
- ✓ Injuries incompatible with explanatory statements;
- ✓ Cuts, lacerations or puncture wounds;
- ✓ Bruises, welts, discoloration, especially bilateral or multiple in various stages of healing;
- ✓ Dehydration, malnourishment or weight loss without medical explanation;

- ✓ Pallor or poor skin hygiene;
- ✓ Sunken eyes or cheeks;
- ✓ Evidence of inadequate care, such as improperly treated bedsores;
- ✓ Eye problems, retinal detachment;
- ✓ Pulled out hair;
- ✓ Soiled clothing or bed, left in own waste;
- ✓ Burns such as by cigarettes, acids or ropes;
- ✓ Locked in room; tied to furniture or toilet;
- ✓ Broken bones.

Financial Indicators

- ✓ Unpaid bills when income is adequate;
- ✓ Food, clothing and care needs not met;
- ✓ Overcharged for rent or services;
- ✓ Personal loans not repaid;
- ✓ Complaints of theft of property or money;
- ✓ Missing checks, jewelry or other valuables;
- ✓ Power of attorney signed by confused person;
- ✓ Suspicious changes in titles to property;
- ✓ Caregiver overly concerned with person's money;
- ✓ Promises of lifelong care in exchange for assets,
- ✓ ATM transactions by homebound elder;
- ✓ Utility shut-offs or threats of shut-offs;
- ✓ Large telephone bills run up by caregiver;
- ✓ Checks for food, etc., written over amount needed;
- ✓ Large or unusual bank transactions.

Family and Caregiver Indicators

- ✓ Indifference or hostility to client;
- ✓ Excessive blaming of client;
- ✓ Problems with alcohol or drugs;
- ✓ Previous history of violence;
- ✓ Failure to comply with the care plan;
- ✓ Social isolation of the victim; withholding of affection;

- ✓ Conflicting accounts of incidents;
- ✓ Threats and intimidation of client.

Behavioral Indicators of Client

- ✓ Withdrawn, depressed, resigned, helpless;
- ✓ Hesitates to talk openly;
- ✓ Gives implausible stories about injuries or events;
- ✓ Denies problems;
- ✓ Appears fearful of caregiver or family member;
- ✓ Has lost touch with family and friends other than caregiver or alleged abuser.

Who are the agencies responding to domestic elder abuse, neglect, and financial exploitation?

These agencies can accept reports of domestic elder abuse, neglect, and financial exploitation and refer them to the local Elder Abuse Provider Agencies throughout the state.

Illinois Department on Aging's 24-hour toll-free **Elder Abuse Hotline: 1-866-800-1409,** 1-888-206-1327 (TTY)

Or contact your local Elder Abuse Provider Agency (see page 20).

Elder Abuse Provider Agencies			County	Elder Abuse Agency	Phone
County	Elder Abuse Agency	Phone	DeWitt	Community Home Environmental	217-422-9888
Adams	West Central Illinois Case Coordination Unit	217-222-1189	Douglas	Learning Project, Inc. (CHELP) Cumberland Associates, Inc.	1-800-626-7911
Alexander	Shawnee Alliance for Seniors	618-985-8322	DuPage	DuPage County Dept. of	630-682-7000
Bond	Southwestern Illinois	618-236-5863		Human Resources	
	Visiting Nurse Association		Edgar	Cumberland Associates, Inc.	1-800-626-7911
Boone	Visiting Nurse Association	815-971-3502	Edwards	SWAN (Stopping Woman Abuse Now)	618-392-3556
	of Rockford		Effingham	SWAN (Stopping Woman Abuse Now)	1-888-715-6260
Brown	West Central Illinois Case Coordination Unit	217-222-1189	Fayette	SWAN (Stopping Woman Abuse Now)	1-888-715-6260
Bureau	Alternatives for the Older Adult	309-277-0167	Ford	Elder Care Services of Ford-Iroquois Counties	815-432-2483
Calhoun	West Central Illinois	217-222-1189	Franklin	Shawnee Alliance for Seniors	618-985-8322
Carroll	Case Coordination Unit Intouch Services of Lutheran Social	815-626-7333	Fulton	Senior Services of the Center for Prevention of Abuse	309-637-3905
0	Services of Illinois	047 470 4000	Gallatin	Shawnee Alliance for Seniors	618-985-8322
Cass	Prairie Council on Aging	217-479-4600	Greene	Prairie Council on Aging	217-479-4600
Champaign	Family Services Senior Resource Cente		Grundy	Catholic Charities, Diocese of Joliet	815-932-1921
Christian	Locust Street Resource Center	217-854-4706	Hamilton	SWAN (Stopping Woman Abuse Now)	618-392-3556
Clark	Cumberland Associates, Inc.	1-800-626-7911	Hancock	West Central Illinois	217-222-1189
Clay	SWAN (Stopping Woman Abuse Now)	1-888-715-6260		Case Coordination Unit	
Clinton	Southwestern Illinois Visiting Nurse Association	618-236-5863	Hardin	Shawnee Alliance for Seniors	618-985-8322
Coles	Cumberland Associates, Inc.	1-800-626-7911	Henderson	Alternatives for the Older Adult	309-277-0167
Cook	See page 25.		Henry	Alternatives for the Older Adult	309-277-0167
Crawford	SWAN (Stopping Woman Abuse Now)	618-392-3556	Iroquois	Elder Care Services of Ford-Iroquois Counties	815-432-2483
Cumberland	Cumberland Associates, Inc.	1-800-626-7911	Jackson	Shawnee Alliance for Seniors	618-985-8322
DeKalb	Elder Care Services of DeKalb Co., Inc.	815-758-6550	Jasper	SWAN (Stopping Woman Abuse Now)	618-392-3556

County	Elder Abuse Agency	Phone	County	Elder Abuse Agency	Phone
Jefferson	SWAN (Stopping Woman Abuse Now)	1-888-715-6260	McDonough	Alternatives for the Older Adult	309-277-0167
Jersey	Prairie Council on Aging	217-479-4600	McHenry	Senior Services Associates	815-344-3555
JoDaviess	Stephenson County Senior Center	815-235-9777	McLean	PATH	309-828-1022
Johnson	Shawnee Alliance for Seniors	618-985-8322	Menard	Senior Services of Central Illinois	217-632-3208
Kane	Senior Services Associates (Elgin) (Aurora)	847-741-0404 630-897-4035	Mercer Monroe	Alternatives for the Older Adult Southwestern Illinois	309-277-0167 618-236-5863
Kankakee	Catholic Charities, Diocese of Joliet	815-932-1921	Monroe	Visiting Nurse Association	010-230-0803
Kendall	Senior Services Associates, Inc.	630-553-5777	Montgomery	Montgomery County Health Dept.	217-532-2001
Knox	Alternatives for the Older Adult Lake Catholic Charities, Chicago Archdiocese	309-277-0167 847-546-5733	Morgan	Prairie Council on Aging	217-479-4600
			Moultrie	Cumberland Associates, Inc.	1-800-626-7911
LaSalle	Alternatives for the Older Adult	309-277-0167	Ogle	Intouch Services of Lutheran Social Services of Illinois	815-626-7333
Lawrence	SWAN (Stopping Woman Abuse Now)	618-392-3556	Peoria	Senior Services of the Center	309-637-3905
Lee	Intouch Services of Lutheran	815-626-7333		for Prevention of Abuse	
	Social Services of Illinois		Perry	Shawnee Alliance for Seniors	618-985-8322
Livingston	PATH	309-828-1022	Piatt	Family Services Senior Resource Center	217-352-5100
Logan	Senior Services of Central Illinois	217-632-3208	Pike	West Central Illinois	217-222-1189
Macon	Community Home Environmental	217-422-9888		Case Coordination Unit	
	Learning Project, Inc. (CHELP)		Pope	Shawnee Alliance for Seniors	618-985-8322
Macoupin	Locust Street Resource Center	217-854-4706	Pulaski	Shawnee Alliance for Seniors	618-985-8322
Madison	Southwestern Illinois Visiting Nurse Association	618-236-5863	Putnam	Alternatives for the Older Adult	309-277-0167
Marion	SWAN (Stopping Woman Abuse Now)	1-888-715-6260	Randolph	Southwestern Illinois Visiting Nurse Association	618-236-5863
Marshall	Senior Services of the Center for Prevention of Abuse	309-637-3905	Richland	SWAN (Stopping Woman Abuse Now)	618-392-3556
Mason	Senior Services of Central Illinois	217-632-3208	Rock Island	Alternatives for the Older Adult	309-277-0167
Massac	Shawnee Alliance for Seniors	618-985-8322	Saline	Shawnee Alliance for Seniors	618-985-8322
			Sangamon	Senior Services of Central Illinois	217-528-4035

County	Elder Abuse Agency	Phone	Sub-Area	Elder Abuse Agency	Phone
Schuyler	West Central Illinois Case Coordination Unit	217-222-1189	1 – 60626, 60640, 60645, 60659, 60660	Catholic Charities	773-286-6041
Scott	Prairie Council on Aging	217-479-4600	2 – 60625, 60630,	Catholic Charities	773-286-6041
Shelby	Cumberland Associates, Inc.	1-800-626-7911	60631, 60646, 60656	Cathalia Charitiaa	772 206 6041
St. Clair	Southwestern Illinois	618-236-5863	3 – 60634, 60635, 60639, 60641, 60666, 60707	Catholic Charities	773-286-6041
	Visiting Nurse Association		4 – 60613, 60614,	Catholic Charities	773-286-6041
Stark	Senior Services of the Center	309-637-3905	60618, 60647, 60657		
0	for Prevention of Abuse	045 005 0777	5 – 60601, 60602, 60603, 60604, 60605, 60606, 60607,	Healthcare Consortium of Illinois	708-841-9515
·	Stephenson County Senior Center	815-235-9777	60610, 60611, 60622	OI IIIIIIOIS	
Tazewell	Senior Services of the Center for Prevention of Abuse	309-637-3905	6 – 60615, 60616, 60637, 60649, 60653	Centers for New Horizons	773-451-1377
Union	Shawnee Alliance for Seniors	618-985-8322	7 – 60609, 60623,	Metropolitan Family	312-986-4332
Vermilion	CRIS Healthy-Aging Center	217-443-2999	60629, 60632, 60638	Services	0.2 000 .002
Wabash	SWAN (Stopping Woman Abuse Now)	618-392-3556	8 – 60617, 60619, 60628, 60633, 60627	Metropolitan Family Services	312-986-4332
Warren	Alternatives for the Older Adult	309-277-0167	9 – 60620, 60621, 60636,	Metropolitan Family	312-986-4332
Washington	Southwestern Illinois	618-236-5863	60643, 60652, 60655	Services	312-900-4332
	Visiting Nurse Association		10 – 60608, 60612,	Sinai Community Institute	773-522-8640
Wayne	SWAN (Stopping Woman Abuse Now)	618-392-3556	60624, 60644, 60651	·	
White	SWAN (Stopping Woman Abuse Now)	618-392-3556	Suburban Cook County		
Whiteside	Intouch Services of Lutheran	815-626-7333	Service Area	Elder Abuse Agency	Phone
	Social Services of Illinois			Catholic Charities	847-253-5500
Will	Senior Services Center of Will Co.	815-740-4225	Barrington, Hanover, Palatine,	(Northwest Senior Services)	847-253-5500
Williamson	Shawnee Alliance for Seniors	618-985-8322	and Wheeling Townships		
Winnebago	Visiting Nurse Association of Rockford	815-971-3502	Berwyn-Cicero	Solutions for Care	708-447-2448
Woodford	Senior Services of the Center for Prevention of Abuse	309-637-3905	Townships, Proviso Township (except for Brookfield and LaGrange Park)		

Service Area	Elder Abuse Agency	Phone
Bloom, Bremen,	Catholic Charities	708-596-2222
Calumet, Rich	(South Suburban Senior	Services)

Calumet, Rich and Thornton Townships.

Cities served: Dixmoor,

Harvey, Homewood, Markham, Burnham, Dolton, Calumet City, East Hazel Crest, Lansing, Phoenix, Riverdale, South Holland,

andThornton

Elk Grove, Schaumburg	Kenneth W. Young Centers	847-524-8800
Evanston, Niles	Metropolitan Family Services	847-328-2404
Lemont, Orland, Palos and Worth Townships	PLOWS (Palos, Lemont, Orland and Worth) Council o	708-361-0219 n Aging
Leyden, Lyons, Norwood Park, and Riverside Townships and the Villages of Brookfield and LaGrange Park	Aging Care Connections	708-354-1323
Maine, New Trier, Northfield	North Shore Senior Center	847-784-6000
Oak Park, River Forest	Oak Park Township	708-383-8060
StickneyTownship	Stickney Township Office on Aging	708-636-8850

This list of Elder Abuse Provider Agencies can also be found on the Illinois Department on Aging's Web site at **www.state.il.us/aging** under the "Directory of Agencies Serving Seniors."